AD-A221 459 ## RSRE MEMORANDUM No. 4335 # ROYAL SIGNALS & RADAR ESTABLISHMENT SHORT RANGE, CLOSE TO GROUND, VHF/UHF PROPAGATION: A COMPARISON OF MEASURED RESULTS WITH A SIMPLE RAY-BASED MODEL Author: P R Bellamy PROCUREMENT EXECUTIVE, MINISTRY OF DEFENCE, RSRE MALVERN, WORCS. RSRE MEMORANDUM No. 4335 | 0059087 | CONDITIONS OF RELEASE | BR-112464 | |--|--|-----------------------| | | ****** | U | | COPYRIGHT (0)
1988
CONTROLLER
HMSO LONDON | | | | | ******* | Y | | Reports quoted are organisations. | not necessarily available to members of the pu | blic or to commercial | #### ROYAL SIGNALS AND RADAR ESTABLISHMENT #### Memorandum 4335 TITLE: SHORT RANGE, CLOSE TO GROUND, VHF/UHF PROPAGATION: A COMPARISON OF MEASURED RESULTS WITH A SIMPLE RAY-BASED MODEL. AUTHOR: P. R. Bellamy DATE: A Profession October 1989 #### ABSTRACT This report describes a VHF/UHF propagation prediction model and a series of field measurements aimed at verifying the results of the model. Comparisons between the model and the trial results were made at spot frequencies from 100 MHz to 900 MHz for several types of antenna and for various heights (not exceeding 2 metres) above ground level. The predicted path losses from the model were found to agree quite well with the results of the field measurements. It should be noted that the prediction model was never intended to be a comprehensive tool, merely a utility package which could be incorporated into other software. The program was written on an HP 9000 series model 310 computer using BASIC 5.1. This language has a set of commands which allow direct manipulation of complex values, consequently, translation into another language or version of BASIC not having these facilities will require extra programming. Copyright C Controller HMSO London 1989 #### CONTENTS | Abs | tr | ac | t | |-----|----|----|---| |-----|----|----|---| | 1. | . Introduction | 1 | | |----|--|------|--| | 2. | . Theoretical background to the prediction model | 1 | | | | 2.1 Ground reflection coefficient | 1 | | | | 2.2 Calculation of path loss | 2 | | | 3. | Propagation prediction software | 3 | | | 4. | . Measurement of propagation loss | | | | | 4.1 Introduction | 4 | | | | 4.2 Description of equipment employed | 4 | | | | 4.3 Description of trial site | 5 | | | 5. | Results of the propagation measurement trial | 7 | | | 5. | Discussion of trial results | | | | 7. | Conclusions | | | | 8. | Acknowledgements | | | | 9. | References | 8 | | | | Appendix 1 Results of propagation loss measurement | ts 9 | | | | Appendix 1 Propagation prediction software | 29 | | | | Appendix 3 Trial control software | 34 | | | | Appendix 4 Ground reflection coefficient plots | 44 | | ### SHORT RANGE, CLOSE TO GROUND, VHF/UHF PROPAGATION: A COMPARISON OF MEASURED RESULTS WITH A SIMPLE RAY-BASED MODEL. #### 1. Introduction. A requirement exists to study the propagation of signals between 100 MHz and 1GHz at ranges of less than 50m and with antenna heights less than 2m. A propagation loss prediction program was written employing geometric ray-theory which agreed quite closely with previously published data (Ref.1). However, this data did not include results obtained when one or both of the antennas is much less than 1m above the ground. It was therefore necessary to undertake a series of measurements using various types of antenna to validate predictions obtained from the model under the conditions for which no data was available. This report describes both the propagation model and the trials devised to validate the predicted results. #### 2. Theoretical background to the prediction model. Energy radiated from a transmitting antenna may be considered to consist of three parts - a direct wave which travels along a direct path from transmitting antenna to receiving antenna, an earth-reflected wave which arrives at the receiving antenna following a reflection at the earth's surface, and a surface wave which is supported by and travels along the earth's surface. The direct wave and the ground reflected wave (the sum of which is known as the space wave) can be accounted for by ray theory whereas the surface wave requires a solution of suitable electromagnetic field equations. The propagation model calculates propagation loss between two similar antennas by evaluating the sum of the direct ray and the ground reflected ray at the receiving antenna. The effect of the surface wave is relatively small at frequencies above about 100 MHz and is omitted from the model (it does become more significant if the antennas heights are small in terms of wavelengths and if vertical rather than horizontal polarisation is used but in the present context the error is still small). #### 2.1 Ground reflection coefficient. The electrical properties of the ground are represented by the following equation for refractive index (assuming $\epsilon_r = 1$, $\sigma = 0$, for air), $$n = \sqrt{(\epsilon_r - j\frac{\sigma}{\omega \epsilon_0})}$$ where ϵ_{r} = ground relative permittivity σ - ground conductivity $\omega = 2\pi f$ ϵ_{o} = permittivity of free space (8.854X10⁻¹² F/m) μ_r is taken as unity for both ground and air. Typical values for the frequency range under consideration are: For wet soil, $$\epsilon_{r} = 15$$ $\sigma = 0.1$ For dry soil, $$\epsilon_{r} = 4$$ $\sigma = 0.0001$ The following equations give the ground reflection coefficient in terms of n^2 (Ref.3) : For vertical polarisation, $$R = \frac{n^2 \sin \theta - \sqrt{(n^2 - \cos^2 \theta)}}{n^2 \sin \theta + \sqrt{(n^2 - \cos^2 \theta)}}$$ For horizontal polarisation, $$R = \frac{\sin \theta - \sqrt{(n^2 - \cos^2 \theta)}}{\sin \theta + \sqrt{(n^2 - \cos^2 \theta)}}$$ where n^2 is defined above and θ is the angle of incidence between the ray and the horizontal. If these functions are represented graphically it will be seen that for small angles of incidence the reflection coefficient for horizontal polarisation is approximately -1. With vertical polarisation |R| falls to a minimum at the Brewster angle and arg R changes from 180° to 0°. Appendix 4 gives some plots of the reflection coefficient for various types of reflecting surface. The above formulae assume "smooth" reflecting surfaces. At the wavelengths under consideration most surfaces will appear smooth at small angles of incidence, but at larger angles diffraction effects will become apparent. These effects are not included in the propagation model. #### 2.2 Calculation of path loss. The path loss between two antennas of gains \mathbf{g}_{T} and \mathbf{g}_{R} , at a frequency f and a distance d apart is given by, L=10 log $$g_T + 10 \log g_R + 10 \log (c^2/4\pi) - 20 \log (f) + 10 \log (1/4\pi d^2)$$ The last term is the free space loss, the remaining terms take account of the antenna gains and the aperture of the receiving antenna which, of course, is frequency dependent. Fig. 2.1 illustrates the geometry of a typical multipath situation. If the contributions from the surface wave and any remote structures are ignored then the signal arriving at the receiving antenna is primarily composed of the direct ray and the ground reflected ray. The lengths of these paths are, For the direct ray, $D = \sqrt{((h1-h2)^2 + d^2)}$ For the reflected ray, $R = \sqrt{((h1+h2)^2 + d^2)}$ and the grazing angle is, $$\theta$$ = arctan ($\frac{h1+h2}{d}$) Fig. 2.1 Multipath geometry. The propagation model uses these relationships to work out the relative amplitudes and phases of the direct and reflected rays at the receiving antenna. Remember that the phase angle between the rays is a combination of the path length difference and the phase change due to the reflection coefficient. The phasor sum of the two rays is plotted as site attenuation versus distance where site attenuation is defined as, Site attenuation - Power transferred by direct connection Power transferred by propagation paths #### Propagation prediction software. A complete listing of the program is contained in Appendix 2. It is written in HP BASIC 5.1 and the COMPLEX binary must be resident. The user is prompted to enter frequency, range, antenna heights and gains, polarisation and the ground constants. Vertical scaling limits are set by the variables Ymax and Ymin and may be changed to suit a particular simulation. #### Measurement of propagation loss. #### 4.1 Introduction. The aim of the propagation measurement trial was primarily to validate the results produced by the propagation model. However, the choice of antenna types and the heights and distances involved was to a large extent determined by the application. With reference to the definition of site attenuation given above it will be seen that a measurement of this quantity will require knowledge of the losses in the cables connecting the transmitter to the transmit antenna and the receive antenna to the receiver. This would be accomplished by connecting the cables directly together at the antennas and measuring the amount of power transferred at the frequency of interest. With the antennas reconnected and separated by a known distance a second measurement of transmitted power is made. The site attenuation is then the ratio of these two levels or in decibels, Site attenuation = P1 - P2 where P1 = power received by direct connection (dB) P2 = power received via antennas (dB) In practice, the measurement of Pl need only be performed once at each frequency of measurement and used for any subsequent antenna separation and/or antenna type. #### 4.2 <u>Description of equipment employed.</u> Jaka Salas The transmit antennas were in a fixed position mounted on a tripod (except for the log-periodic antenna which was clamped onto a wooden stake driven into the ground). The receive antennas were mounted on a trolley which was moved by a motorised pulley arrangement up to a maximum distance of 50 metres. A serrated disc attached to one of the trolley wheels interrupted a light beam which caused pulses to be sent along a cable to a counter circuit inside the equipment cabin where the measurement software converted the pulses into distance travelled in metres. For convenience a large proportion of the measurement procedure was carried out under computer control. A Hewlett-Packard 9000/310 machine was used with dual 3 1/2 inch disc drives for storage of programs and data. The RF measurements were made using an HP8753A Network Analyser which has a maximum output level of +25dBm and a 100dB dynamic range. Since single frequency measurements were being made the analyser was set to zero span which enabled readings to be taken fast enough for the required spatial resolution. In order to ensure a good signal to noise ratio a 1 Watt amplifier module was used at the output port of the network analyser. A listing of the software used to control the measurements is presented in Appendix 3. The distances between the cabin housing the measuring equipment and the antennas necessitated long lengths of coaxial feeder cable. The loss of 100m of UR43 at 1GHz is about 70dB which would make meaningful measurements impossible. Therefore Heliax cable was used where possible and UR67 where insufficient lengths of Heliax were available. The following table lists the various combinations of antennas used in the trial. | TRANSMIT ANTENNA | RECEIVE ANTENNA | FREO. RANGE (MHz) | |---------------------------------|----------------------------|---------------------| | Chase UHA 9105 (dipole, bicone) | Singer
(dipole) | 100,300,500,700,900 | | Chase UHA 9105
(dipole) | 1/4 wave whip | 400,600 | | CLP 5130-2
Log-periodic | CLP 5130-2
Log-periodic | 100,300,500,700,900 | The procedure for taking a typical measurement would be as follows; - 1) Run measurement software. - 2) Calibrate network analyser at the required frequency. - 3) Measure cable losses at this frequency. - 4) Set up required antennas. - 5) Move trolley toward transmit antenna and stop at 2m distance. - 6) Ensure distance counter has reset. - 7) Start software taking readings. - 8) Start trolley moving away from transmit antenna. - 9) Stop trolley at 50m - 10) Store data on disc. #### 4.3 Description of trial site. All the propagation trials were carried out on the antennas field at RSRE South Site. This site was far from ideal being quite cluttered and not particularly flat. However, rather than use a more remote site with the attendant problems of transport, power and communication it was decided to tolerate the non-ideal conditions. Fig. 4.1 shows a plan of the site. The measuring equipment was housed in a shielded cabin with mains power taken from a nearby 15A power point. Fig. 4.1 Plan of trial site. #### 5. Results of the propagation measurement trial. The results obtained from the trial are presented in a graphical format in Appendix 1. Each graph shows site attenuation in dB versus distance in metres both for the measured data and also the output of the prediction software. No measurement of the ground constants was undertaken and therefore typical values were used for the prediction. Small variations in the constants have little effect on the predicted results except to vary the sharpness of nulls. The first set of measurements were intended to provide standard results against which the predictions of the propagation model could be compared. Half-wave dipoles were used for most measurements except at the lowest frequency (100 MHz) where a biconic antenna had to be used as the transmit antenna. Fig.Al.1 to Fig.Al.10 show the results of these measurements. In the prediction software the gains of the antennas were specified as 2.13dBi, the gain of a half-wave dipole relative to an isotrope. The next set of measurements (Fig.Al.11 to Fig.Al.14) show the measured and predicted path losses between a dipole (1.7m) and a 1/4 wave vertically polarised whip close to ground level. In Fig.Al.11 the dipole was vertically polarised and the operating frequency was 400 MHz. In Fig.Al.12 the transmitting dipole was horizontally polarised and the whip vertically polarised but the simulation assumed both antennas horizontally polarised. This plot therefore gives some idea of the loss due to cross polarisation. Fig.Al.13 and Fig.Al.14 repeat these results but at 600 MHz. The final measurements were performed using wide-band log-periodic antennas. Results were obtained every 200 MHz from 100 MHz to 900 MHz. The predicted results still assume dipole gains and so an indication of the gain of the log-periodic antennas can be obtained. #### 6. Discussion of trial results. It can be seen by referring to the results in Appendix 1 that the measured and predicted results generally agree quite closely. However, there are some interesting discrepancies, most notably with regard to the position of the nulls. This is thought to be a consequence of the variation in height of the ground along which the trolley was moved, small changes in height can produce significant changes in null position. This error would also account for some of the discrepancy at longer ranges, for example in Fig.Al.1, if the nulls between 10m and 15m coincided then the error approaching 50m would not be so great. The position of the nulls is also affected by the angle of the ground reflection coefficient, but with horizontal polarisation the angle is almost always close to 180°. It is also possible that the surface wave changes null position but at frequencies greater than about 100 MHz the effect will be very small. It is interesting to note that vertical polarisation suffers far less from deep nulls than horizontal. Appendix 4 shows that this is because the magnitude of the ground reflection coefficient is generally less with vertical polarisation than that with horizontal. Discrepancies in the far field could in part be due to variation of the dipole gains with frequency. The predictions from the model assume constant gains of 2.13 dBi. A further source of error will arise from the rather arbitrary choice of ground electrical parameters for the predicted results. Investigation of the effects of changing the ground parameters in the model has revealed that vertical polarisation at low frequencies is most sensitive in this respect. With horizontal polarisation, the most noticeable effect is on the depth of the nulls. These conclusions are in agreement with a similar investigation carried out in Ref.1. Other possible sources of error are, reflections from nearby buildings and passing vehicles, signal cable leakage and additional radiation due to braid currents (imperfect balanced to unbalanced transformation). #### 7. Conclusions. This report has presented the results of a comparison between measured propagation loss and predicted values from a simple computer model. Despite the simplicity of the model it has been shown to agree quite closely with the measured results. Furthermore, predictions from the model also tally with results from other models (Ref.1 and Ref.2). It is intended to incorporate the model into other more complex simulations. This is relatively straightforward since the prediction program is quite short. Data generated by the package can be stored in arrays for further processing rather than being displayed directly. #### Acknowledgements. The author would like to thank A.W.Walker for his help in organising and running the propagation trial and especially with regard to setting up the trolley and motorised pulley system. #### 9. References. - 1. EDWARDS, J.A., BAGWELL, D.J., MEHLER, M.J., THOMAS, D., CHECKETTS, D.G., "Short Range V.H.F. Propagation", RSRE Research Contract Ref. ML32b/1557, Final Report September 1987. - 2. WILKINSON, Dr.T.A., MATTHEWS, Prof.P.A., "Radio Communication Through Vegetation", MoD Agreement Ref. D/ER1/9/4/2062/138. Annual Report 21 July 1989. - 3. REED, H.R., RUSSELL, C.M., "Ultra High Frequency Propagation", Wiley, Chapman & Hall, 1953, Chapter 4, pp 82 99, Chapter 5, pp 117 135 #### APPENDIX 1. Results of propagation loss measurements. and the state of All of Santage . The public and the second APPENDIX 2. Propagation prediction software ``` 20 ! 30 ! 40 ! SHORT RANGE VHF/UHF PROPAGATION PREDICTION PROGRAM 50 1 60 ! 70 ! May 1989 80 ! P.R.Bellamy VER 2 August 1989 90 1 100! 110! This software requires BASIC 5.1 with COMPLEX binary 120! 140 COMPLEX N2,R,B,A 150 REAL Free_space, Fresnel, D, Resultant, Freq, Range, H1, H2, Er, Sigma, Inc REAL Ymax, Ymin, L, C, EO, Lambda, Antenna_size, Antenna_factor, W, Topline, Nextlin 160 170 REAL Graze, Theta, Angle, Ref_coeff, P1, P2, X, Y 180 GINIT 190 KEY LABELS OFF 200 DEG 210 CLEAR SCREEN SHORT RANGE PROPAGATION MODEL 220 PRINT " INPUT "FREQUENCY (MHz)?",Freq INPUT "MAX. RANGE (m)?",Range INPUT "TX ANTENNA HEIGHT (m)?",H1 230 240 250 INPUT "RX ANTENNA HEIGHT (m)?", H2 260 INPUT "TX ANTENNA GAIN (dBi)?",Gt 270 INPUT "RX ANTENNA GAIN (dBi)?",Gr INPUT "POLARISATION (H,V,Both)",Pol$ 280 290 300 INPUT "RELATIVE PERMITTIVITY?", Er 310 INPUT "CONDUCTIVITY?", Sigma 320 LINPUT "OUTPUT TO CRT OR PLOTTER?", Dev$ 330 340 IF Dev$[1]="P" OR Dev$[1]="p" THEN 350 LINPUT "PLOTTER ADDRESS?", Add$ PLOTTER IS VAL(Add$), "HPGL" 360 370 ELSE PLOTTER IS CRT, "INTERNAL" 380 390 END IF ! 300 HORIZONTAL POINTS 400 Inc-Range/300 410 420 430 440 Ymax-100 450 Ymin-0 460 VIEWPORT 10,120,7,85 470 PEN 1 WINDOW O, Range, Ymax, Ymin 480 490 GRID Range/10,10,0,Ymax 500 CLIP OFF 510 CSIZE 3..5 520 MOVE Range/2, Ymax+.07*(Ymax-Ymin) 530 LORG 5 540 LABEL "Range(m)" ``` ``` 550 FOR L-0 TO Range STEP Range/10 MOVE L, Ymax+.03*(Ymax-Ymin) 560 570 LABEL L 580 NEXT L 590 MOVE -.08*Range, Ymax-(Ymax-Ymin)/2 600 LDIR 90 LABEL "Site attenuation (dB)" 610 620 LDIR 0 FOR L-Ymin TO Ymax STEP 10 630 MOVE -. 03*Range, L 640 650 LABEL L 660 NEXT L 670 680 690 700 710 720 SPEED OF LIGHT C=3.E+8 730 E0-8.854E-12 740 Lambda=300/Freq Antenna_size=Lambda/2! ROUGH SIZE OF AERIAL 750 760 Fresnel-2*Antenna_size*Antenna_size/Lambda! NEAR FIELD / FAR FIELD 770 W=2*PI*Freq*1.E+6 780 Antenna factor=Gt+Gr+10*LGT(C*C/(4*PI))-20*LGT(Freq*1.E+6) 790 800 810 Topline=Ymin-.l*(Ymax-Ymin) 820 Nextline=Ymin-.05*(Ymax-Ymin) 830 840 LORG 2 850 MOVE 0, Topline 860 LABEL "Frequency: "; Freq; " MHz" 870 880 800 MOVE Range/2, Topline 900 IF Pol$="H" THEN LABEL "Horizontal" IF Pol$="V" THEN LABEL "Vertical" 910 920 IF Pol$-"B" THEN PEN 2 930 940 MOVE Range/2, Topline 950 DRAW Range/1.8, Topline 960 PENUP 970 PEN 1 LABEL " Horizontal" 980 990 MOVE Range/1.4, Topline 1000 PEN 3 1010 DRAW Range/1.3, Topline 1020 PENUP PEN 1 1030 LABEL " Vertical" 1040 1050 END IF 1060 ! 1070 1080 MOVE O Nextline 1090 LABEL "TX :";H1;"m RX :";H2;"m" 1100 MOVE Range/2, Nextline 1110 LABEL "Conductivity:"; Sigma;" Er:";Er 1120 ! ``` ``` 1130 ! 1140 1150 Next pol:IF Pol$-"V" THEN 1160 PEN 3 1170 ELSE 1180 PEN 2 1190 END IF 1200 1210 FOR D-Fresnel TO Range STEP Inc P1-SQR((H1-H2)*(H1-H2)+D*D) ! DIRECT PATH LENGTH 1220 1230 P2-SQR((H1+H2)*(H1+H2)+D*D) ! REFLECTED PATH LENGTH GRAZING ANGLE IN DEGREES 1240 Graze-ATN((H1+H2)/D) t 1250 Theta=360*((P2-P1)/Lambda-INT((P2-P1)/Lambda))! PATH DIFFERENCE IN 1260 DEGREES (i.e. PHASE) 1270 1280 1290 <u>|</u> 1300 CALCULATE REFLECTION COEFFICIENT | *********************** 1310 N2-CMPLX(Er,-Sigma/(W*E0)) 1320 1330 B-SQR(N2-COS(Graze)*COS(Graze)) 1340 A-SIN(Graze) 1350 IF Pol$-"V" THEN 1360 R=(N2*A-B)/(N2*A+B) 1370 ELSE 1380 R=(A-B)/(B+A) 1390 END IF 1400 Ref_coeff=ABS(R) 1410 Angle-ARG(R) ****************************** 1420 1430 1440 1450 ! ADD PHASORS..... 1460 Free_space_d=SQR(30/(P1*P1))! FREE SPACE LOSS: DIRECT RAY 1470 Free space_r=SQR(30/(P2*P2))! FREE SPACE LOSS: REFLECTED RAY 1480 X-Free_space_d+Free_space_r*Ref_coeff*COS(Theta+Angle) 1490 Y-Free space r*Ref coeff*SIN(Theta+Angle) 1500 Resultant=(X*X+Y*Y)/(120*PI) 1510 1520 1530 1540 1550 PLOT THE RESULT.. 1560 PLOT D, -10*LGT(Resultant)-Antenna_factor 1570 1580 1590 1600 NEXT D IF Pol$-"B" THEN 1610 1620 Po1$-"V" 1630 PENUP 1640 GOTO Next_pol 1650 END IF 1660 1670 1680 PENUP 1690 1700 END ``` | 1710 ! | | | | | |----------|---------------------|--------------------|---------|-----| | 1720 ! | | | | | | 1730 ! | | | | | | 1740 ! | | | | | | 1750 !** | ****** | ******* | ***** | r** | | 1760 ! | TYPICAL | . GROUND CONSTANTS | | | | 1770 ! | | | | | | 1780 ! | | SIGMA (Mhos/M) | EPSILON | | | 1790 ! | Sea water | 5 | 80 | | | 1800 ! | Fresh water | 8e-3 | 80 | | | 1810 ! | Dry sandy coastal | 2e-3 | 10 | | | 1820 ! | Marshy forested | 8e-3 | 12 | | | 1830 ! | Rich agricultural | 1e-2 | 15 | | | 1840 ! | Pastoral rolling | 5e-3 | 13 | | | 1850 ! | Rocky, mountainous | 2e-3 | 5 | | | 1860 ! | Mountainous | le-3 | 5 | | | 1870 ! | Cities, residential | 2e-3 | 5 | | | 1880 ! | Cities, industrial | 1e-4 | 3 | | | 1890 ! | | | | | | 1900 ! | | | | | | 1910 1 | | | | | APPENDIX 3. Trial control software ``` 10 20 30 SHORT RANGE PROPAGATION TRIAL 40 50 CONTROL SOFTWARE 51 52 (c) P.R.Bellamy / I.R.Dixon 1 Aug 1989 53 70 80 81 Start: 90 OPTION BASE 1 100 110 120 Variable declarations 130 140 DIM Message$[40], Answer$[1], File$[10], K$[1] 150 REAL Prop_data(32767,2) 160 INTEGER Big_cog_teeth, Lit_cog_teeth, Max_readings, Max_distance, Pulse_per_re v, Net_an, Gpio, Readings 170 INTEGER Cal_done, True, False, Wanted_freq REAL Freq, Dist_per_pulse, Gear_ratio, Wheel_circum, Max_dist_pulse, Null 180 190 200 210 220 MAIN PROGRAM 230 231 GOSUB Initial_values 240 241 250 Input freq(Freq) 251 260 Set_up_8753(Freq) 262 270 Calibrate_8753 271 280 Check_freq(Freq, Wanted_freq) 281 IF NOT Wanted freq THEN Entry_beep DISP "CONTINUE WITH ";Freq;" MHz (y)?" 282 284 Wait_key(K$) 285 286 IF K$◇"Y" AND K$◇"y" THEN GOTO Start 287 END IF 288 290 Reset_counter(Gpio) 291 300 GOSUB Take_readings 301 303 !GOSUB Test_data 304 306 KEY LABELS OFF 307 REDIM Prop_data(Readings-1,2) 308 310 Plot_data(Prop_data(*),Dist_per_pulse) 311 ``` DISP "Store data on disc? (n)" ``` Entry_beep Wait_key(K$) 313 315 316 IF K$-"N" OR K$-"n" THEN DISP "NO! ARE YOU ABSOLUTELY SURE?" 317 318 Entry beep Wait_key(K$) IF K$-"Y" OR K$-"y" THEN 320 321 322 CLEAR SCREEN PRINT "PROGRAM TERMINATED" 323 324 PAUSE END IF 325 326 END IF 327 328 Store_data(Prop_data(*)) 329 330 CLEAR SCREEN 331 DISP "FINISHED." ***************** 333 334 STOP 335 340 Initial values: ! 350 PRINTER IS CRT 360 CLEAR SCREEN 370 KEY LABELS OFF SHORT RANGE PROPAGAT 380 PRINT CHR$(140); CHR$(132);" ION TRIAL ";CHR$(136);CHR$(128) 390 PRINT " Initialising variables...."; 400 GINIT Max_readings=5000 !Max number of readings (<32768) 410 Max_distance=100 !Distance in metres 420 430 440 Wheel circum-.776 450 Big_cog_teeth=162 Lit_cog_teeth=20 460 470 Gear_ratio=Big_cog_teeth/Lit_cog_teeth 480 Pulse_per_rev=100 490 Dist_per_pulse=Wheel_circum/(Gear_ratio*Pulse_per_rev) 500 Max_dist_pulse=INT(Max_distance/Dist_per_pulse)-32768 510 520 Net_an=716 530 Gpio-12 540 550 White-1 560 Red-2 570 Yellow-3 580 Green-4 590 Cyan-5 600 Blue-6 610 Magenta-7 620 PRINT "done." 630 640 RETURN 650 660 670 Take_readings: ! 680 CLEAR SCREEN ``` ``` PRINT " DATA GATHERING ROUTINE" 681 682 KEY LABELS ON 683 CONTROL 2,2;1 ON KEY 1 LABEL " ABORT" GOTO Abort 684 686 PRINT " PRESS KEY 1 TO ABORT MEASUREMENT" 687 688 Readings-1 689 Entry beep DISP *PRESS RETURN TO START MEASUREMENT...* 691 Wait_key(K$) 692 693 DISP TAKING DATA.... 694 REPEAT OUTPUT Net_an; "OUTPMARK; " 695 696 ENTER Net_an; Prop_data(Readings, 2), Null, Null 697 CONTROL Gpio,2;0 698 STATUS Gpio, 3; Prop_data(Readings, 1) 699 CONTROL Gpio,2;1 700 Readings-Readings+1 701 UNTIL Readings>Max_readings 702 Err(3) 703 RETURN 704 Abort: ! 705 Err(2) 706 RETURN 920 921 922 Test_data: ! 930 CLEAR SCREEN DATA GATHERING ROUTINE" 931 PRINT " 932 PRINT " WARNING: THIS ROUTINE DOES NOT READ THE DISTANCE COUNTER" 934 KEY LABELS ON 935 CONTROL 2,2;1 936 ON KEY 1 LABEL " ABORT" GOTO Abort2 937 PRINT " PRESS KEY 1 TO ABORT MEASUREMENT" 938 939 Readings-1 Entry beep DISP **PRESS RETURN TO START MEASUREMENT...* 940 942 943 Wait_key(K$) 944 DISP "TAKING DATA.... 945 TO-TIMEDATE 946 REPEAT OUTPUT Net_an; "OUTPMARK; " 947 948 ENTER Net_an; Prop_data(Readings, 2), Null, Null 949 Prop_data(Readings,1)=Readings*30.0 950 Readings-Readings+1 UNTIL Readings>Max_readings 951 952 Err(3) ``` ``` 953 RETURN 954 Abort2: 1 955 T1-TIMEDATE 956 PRINT "TIME PER READING: "; (T1-T0)/Readings; " SECS" 957 Err(2) 958 RETURN 959 960 961 962 END 963 964 SUBPROGRAM DEFINITIONS 965 Set_up_8753: ! SUB Set_up_8753(REAL Freq) 966 Na-716 967 968 ABORT 7 969 OUTPUT Na; "PRES; " PRESET 8753 970 OUTPUT Na; "FORM3; POIN 3; " !FORMAT 3, 3 POINTS 971 OUTPUT Na; "LOGM; " !LOG MAG DISPLAY OUTPUT Na; "CHAN1; " 972 !CHANNEL 1 ACTIVE 975 OUTPUT Na; "IFBW30; " !IF BANDWIDTH OUTPUT Na; "POWE 0;" 976 !SOURCE POWER 977 OUTPUT Na: "S21:" !TRANSMISSION MEASUREMENT OUTPUT Na; "CENT "; Freq; " MHZ; SPAN O MHZ; " !SET CENTRE FREQ AND SPAN 978 979 980 A$-CHR$(34)&"PROPCAL"&CHR$(34) !TITLE REG 5 981 OUTPUT Na; "TITR5; "&A$&"; " 982 SUBEND 983 984 985 Calibrate_8753: ! 986 SUB Calibrate 8753 987 CLEAR SCREEN 988 PRINT " 8 7 5 3 CALIBRATION PRINT " 989 ``` ``` 990 Entry_beep 991 INPUT "LOAD CAL DATA FROM 8753 REG 5? (Y/N)".Reply$ 992 IF Reply$-"Y" OR Reply$-"y" THEN OUTPUT 716; "OPC?; RECA5; " 993 994 ENTER 716; Reply 995 ELSE 996 OUTPUT 716; "CALKN50; " OUTPUT 716; "CALIFUL2;" 997 !FULL 2 PORT CALIBRATION 998 OUTPUT 716; "REFL;" 999 DISP "CONNECT OPEN TO PORT 1 THEN PRESS RETURN..." 1000 1001 CALL Wait_key(K$) OUTPUT 716; "CLASS11A; OPC?; STANB; " 1002 1003 ENTER 716; Reply 1004 1005 DISP "CONNECT SHORT TO PORT 1 THEN PRESS RETURN..." ``` ``` 1006 CALL Wait_key(K$) 1007 OUTPUT 716; "CLASS11B; OPC?; STANB; " 1008 ENTER 716; Reply 1009 1010 DISP "CONNECT LOAD TO PORT 1 THEN PRESS RETURN..." CALL Wait_key(K$) 1011 1012 OUTPUT 716; "CLASS11C; OPC?; STANA; " ENTER 716; Reply 1013 1014 DISP "CONNECT OPEN TO PORT 2 THEN PRESS RETURN..." 1015 1016 CALL Wait_key(K$) 1017 OUTPUT 716; "CLASS22A; OPC?; STANB; " 1018 ENTER 716; Reply 1019 DISP "CONNECT SHORT TO PORT 2 THEN PRESS RETURN..." 1020 1021 CALL Wait key(K$) OUTPUT 716; "CLASS22B; OPC?; STANB; " 1022 1023 ENTER 716; Reply 1024 DISP "CONNECT LOAD TO PORT 2 THEN PRESS RETURN..." 1025 1026 CALL Wait key(K$) OUTPUT 716; "CLASS22C; OPC?; STANA; " 1027 1028 ENTER 716; Reply 1029 OUTPUT 716; "REFD;" 1030 1031 DISP "CONNECT THRU THEN PRESS RETURN..." 1032 1033 CALL Wait_key(K$) OUTPUT 716; "TRAN;" 1034 1035 OUTPUT 716; "OPC?; FWDT; " 1036 1037 ENTER 716; Reply 1038 1039 OUTPUT 716; "OPC?; REVT; " 1040 ENTER 716; Reply 1041 1042 OUTPUT 716; "OPC?; FWDM; " 1043 ENTER 716; Reply 1044 1045 OUTPUT 716; "OPC?; REVM; " ENTER 716; Reply 1046 OUTPUT 716; "TRAD;" 1047 1048 1049 OUTPUT 716; "ISOL; " 1050 OUTPUT 716: "OMII: " OUTPUT 716; "ISOD; " 1051 1052 OUTPUT 716; "SAV2;" 1053 1054 OUTPUT 716; "OPC?; SAVE5; " ENTER 716; Reply 1055 1056 Cal done-True 1057 END IF 1058 DISP "CALIBRATION COMPLETE" 1059 WAIT 1 1060 CLEAR SCREEN 1061 SUBEND 1062 1063 ! ``` ``` 1064 Wait_key: ! 1065 SUB Wait_key(K$) 1066 DIM TS[10] ON KBD GOTO Quit 1067 1068 LOOP 1069 END LOOP 1070 Quit: ! T$-KBD$ 1071 1072 K$-T$[1,1] 1073 SUBEND 1074 1075 ! 1076 Input_freq: ! 1077 SUB Input freq(REAL Freq) 1078 Entry_beep 1079 LOOP INPUT "Frequency for this measurement (MHz) ",Freq EXIT IF NOT (Freq<100) AND NOT (Freq>1000) 1080 1081 1082 Err(1) 1083 END LOOP 1084 SUBEND 1085 1086 1087 Err: ! MASTER ERROR HANDLING ROUTINE 1088 SUB Err(INTEGER Err num) 1089 SELECT Err_num 1090 ! 1091 CASE 1 1092 DISP "FREQUENCY OUT OF RANGE"; 1093 1094 CASE 2 1095 DISP "MEASUREMENT ABORTED"; 1096 1097 CASE 3 DISP "MAXIMUM NUMBER OF READINGS EXCEEDED"; 1098 1099 1100 CASE 4 DISP "CALIBRATION DATA NOT VALID AT THIS FREQUENCY"; 1101 1102 ! 1103 1104 DISP "RESET FAILED" 1106 1107 CASE ELSE 1108 END SELECT DISP " <SPACE> TO CONT" 1109 1110 BEEP 1000,.2 1111 Wait_key(K$) 1112 DISP 1113 SUBEND 1114 ! 1115 ! 1116 Entry_beep: ! 1117 SUB Entry_beep 1118 BEEP 900,.05 1119 SUBEND 1120 1121 ! 1122 Reset_counter: ! ``` ``` 1123 SUB Reset_counter(INTEGER Gpio) 1124 INTEGER A ! Outputs a reset pulse to the distance counter on CTL1 1125 1126 Do_again: ! 1128 CONTROL Gpio,2;1: CTL1-1 (RESET HIGH), CTL0-0 (CONTROL LOW) 1129 WAIT .1 1130 CONTROL Gpio,2;3! CTL1-0 (RESET LOW), CTL0-0 (CONTROL LOW) 1131 WAIT .1 CONTROL Gpio,2;1! CTL1-1 (RESET HIGH), CTL0-0 (CONTROL LOW) 1132 1133 1134 DISP "RESET PULSE SENT - MOVE WHEEL THEN PRESS A KEY.." 1135 Wait_key(A$) 1137 CONTROL Gpio, 2;0 1138 STATUS Gpio, 3; A 1139 CONTROL Gpio, 2;1 1140 IF A<0 OR A>100 THEN 1141 Err(5) 1142 GOTO Do_again 1143 END IF 1144 SUBEND 1145 ! 1146 1 1147 Check freq: ! 1148 SUB Check_freq(REAL Freq, INTEGER Flag) 1149 REAL F 1150 Flag-1 OUTPUT 716; "CENT?;" 1151 1152 ENTER 716; F 1153 IF F⇔Freq*1.E+6 THEN 1154 CALL Err(4) 1155 Freq-F/1.E+6 1156 Flag-0 1157 END IF 1158 SUBEND 1159 ! 1160 ! 1161 Plot_data: ! 1162 SUB_Plot_data(REAL_Prop_data(*),Dist_per_pulse) INTEGER White, Red, Yellow, Green, Cyan, Blue, Magenta 1163 1164 INTEGER I 1165 White-1 1166 Red-2 Yellow-3 1167 1168 Green-4 1169 Cyan-5 1170 Blue-6 1171 Magenta-7 1172 1173 CLEAR SCREEN 1174 GINIT 1175 GCLEAR 1176 GRAPHICS ON 1177 INPUT "Start distance:",Start_pos INPUT "Amp gain (dB): ", Gain 1178 1179 PEN White 1180 Readings-SIZE(Prop_data, 1) 1181 ! 1182 VIEWPORT 10,120,28,95 ``` ``` WINDOW 0,50,100,0 1183 1184 AREA PEN Blue 1185 MOVE 0.0 RECTANGLE 50,100, FILL 1186 AXES 1,2,0,100,10,5,3 1187 1188 1189 CLIP OFF CSIZE 2.5 1190 1191 LDIR 0 1192 LORG 8 FOR I-0 TO 100 STEP 10 1193 MOVE 0, I 1194 1195 LABEL I 1196 NEXT I CSIZE 3 1197 1198 LORG 4 1199 LDIR 90 1200 MOVE -3,50 LABEL "Site attenuation (dB)" 1201 1202 1203 CSIZE 2.5 LDIR 0 1204 1205 LORG 6 1206 FOR I=0 TO 50 STEP 10 1207 MOVE 1,100 1208 LABEL I 1209 NEXT I 1210 CSIZE 3 1211 MOVE 25,102 1212 LABEL "Range (m)" 1213 1214 MOVE 40,0 1215 LDIR 0 LORG 4 1216 1217 CSIZE 2.7 1218 LABEL DATE$(TIMEDATE); " "; TIME$(TIMEDATE) 1219 1220 FOR 1-2 TO Readings 1221 Dist=FNDistance(Prop_data(I,1),Dist_per_pulse)+Start_pos 1222 Prop_data(I,2)=-Prop_data(I,2)+Gain 1223 PLOT Dist, Prop_data(I,2) 1224 Prop_data(I,1)=Dist 1225 NEXT I 1226 SUBEND 1227 1228 1 1229 ! 1230 DEF FNDistance(REAL Counter, Dist_per_pulse) 1231 IF Counter<0 THEN RETURN (Counter+65536)*Dist_per_pulse 1232 ELSE 1233 RETURN Counter*Dist_per_pulse 1234 1235 END IF 1236 FNEND 1237 1238 • 1239 Store_data: ! ! Creates file on which the data in Prop_data is stored 1240 ``` ``` ! Summary$ is a 160 character (2 line) summary 1241 1242 SUB Store_data(REAL Prop_data(*)) 1243 ON ERROR GOTO Trap 1244 CLEAR SCREEN 1245 DIM Summary$[160] 1246 DIM FileS[25] Readings-SIZE(Prop_data,1) 1247 1248 1249 PRINT TABXY(1,21); "SUMMARY: (2 lines max)" 1250 LINPUT Summary$ 1251 1252 Inp:LINFUT "File:mass storage unit?", File$ 1253 DISP "Creating file..." ! NOTE: BASIC 5 seems to w CREATE BDAT File$, Readings *16+500,1 1254 ork out the correct file size itself! 1255 1 1256 ASSIGN @Path TO File$ DISP "Storing data . . . " 1257 OUTPUT @Path; Summary$, TIMEDATE, Readings, Prop_data(*) 1258 1259 ASSIGN @Path TO * 1260 DISP " SUBEXIT 1261 1262 1263 Trap: ! DISP ERRM$;" <SPACE> TO CONT" BEEP 1000,.2 1264 1265 1266 Wait_key(K$) GOTO Inp 1267 1268 SUBEND ``` APPENDIX 4. Ground reflection coefficient plots ## DOCUMENT CONTROL SHEET | 1. DRIC Reference (if known) | 2. Originator's Refer | rence 3. Agency Reference | 4. Report Sec
U/C C | urity
lassification | |--|---|---|--|------------------------| | 5. Originator's Code (if known) 7784000 | ROYAL SIGNALS | rate Author) Name and Locations and Radar Establish Dad, Great Malvern, RE WR14 3PS | | | | 5a. Sponsoring Agency's
Code (if known) | 6a. Sponsoring Agency | y (Contract Authority) Name | and Location | | | 7. Title SHORT RANGE, | CLOSE TO GROUND, | VHF/UHF PROPAGATION | | | | | | | | | | 7a. Title in Foreign Language | (in the case of trans) | lations} | | | | 7a. Title in Foreign Language | (in the case of trans) | lations} | | | | 7a. Title in Foreign Language 7b. Presented at (for conferen | | | | | | | nce napers) Title, pl | | 10. Date
1989.10 | pp. ref.
47 | | 7b. Presented at (for conferent
8. Author 1 Surname, initials
BELLAMY P R | nce napers) Title, pl | lace and date of conference | | 47 | | 7b. Presented at (for conference of the conferen | nce napers) Title, pl | 9(b) Authors 3,4 | 1989.10 | 47 | | 7b. Presented at (for conferent 8. Author 1 Surname, initials BELLAMY P R 11. Contract Number 15. Distribution statement | nce napers) Title, pl | 9(b) Authors 3,4 | 1989.10 | 47 | | 7b. Presented at (for conferent 8. Author 1 Surname, initials BELLAMY P R 11. Contract Number 15. Distribution statement UNLIMITED | nce napers) Title, pl | 9(b) Authors 3,4 | 1989.10 | 47 | | 7b. Presented at (for conferent 8. Author 1 Surname, initials BELLAMY P R 11. Contract Number 15. Distribution statement UNLIMITED | nce napers) Title, pl | 9(b) Authors 3,4 | 1989.10 | 47 | | 7b. Presented at (for conferent 8. Author 1 Surname, initials BELLAMY P R 11. Contract Number 15. Distribution statement UNLIMITED Descriptors (or keywords) | 9(a) Author 2 | 9(b) Authors 3,4 13. Project continue on separate | 1989.10 14. Other Re | 47 | | 7b. Presented at (for conferent 8. Author 1 Surname, initials BELLAMY P R 11. Contract Number 15. Distribution statement UNLIMITED Descriptors (or keywords) | g(a) Author 2 12. Period describes a VHF/L rements aimed at the model and the | g(b) Authors 3,4 13. Project continue on separate JHF propagation prediverifying the result trial results were m | 1989.10 14. Other Re piece of paper lection model at sof the mode at spot f | 47 Inference | Continued of next page \$60/48 ## CONTINUED The program was written on an HP 9000 series model 310 computer using BASIC 5.1. This language has a set of commands which allow direct manipulation of complex values, consequently, translation into another language or version of BASIC not having these facilities will require extra programming.